[image:]AZ CTE Curriculum Consortium
Fashion Design: Workplace
(Employability Skills Lesson)

	Lesson Title: Nonverbal Communication
	Lesson 1 of 23; Unit #2

	Duration: 50 minutes
	Teacher/Student Ratio: 1/24

	Lesson File Name: FDM-Workplace-Lesson1.doc

	[image: Description: Standard_Measurement_Criteria.jpg]	STANDARD & MEASUREMENT CRITERIA

	D - COMMUNICATE EFFECTIVELY IN THE WORKPLACE

D-1 Listen effectively for meaning in both verbal and nonverbal communication

	[image: Description: Objectives.jpg] OBJECTIVES
	[image: Description: Terminology.jpg] TERMINOLOGY

	Students will be able to:
1. Define vocabulary terms
2. Demonstrate active listening skills
3. Follow clear multi-step instructions
4. Interpret nonverbal communication of a speaker accurately
5. Summarize relevant information from a speaker
6. Identify a speaker’s purpose and point of view
	Expression - a look on somebody’s face, conveying a thought or feeling
Gesture - the use of body movements to communicate
Posture - the way in which somebody holds his or her body, especially when standing

Use the Glossary Ring to introduce/review vocabulary

	[image: Description: Introduction.jpg] INTRODUCTION

	Bellwork:
Start the PowerPoint and go to Bellwork slide:
· “Students please gather your Glossary Ring and set it aside for our work today.” (FDM-Workplace-PowerPoint1.ppt, FDM-Glossary Ring Procedure.doc; FDM-Workplace-Handout1a.doc)
· Show the picture on the PowerPoint Bellwork slide (or Handout 1a) and ask the students to write down what each person on the bench is saying with their body language. Ask them to be prepared to share.

After a few minutes, have them share their responses with a partner. Call on non-volunteers to share with the class.

Purpose of today’s learning:
Ask a volunteer to read the Objectives slide of the PowerPoint and then tell students that today they will work on focusing on both verbal and nonverbal communication. (FDM-Workplace-PowerPoint1.ppt)

	CONTENT

	[image: Description: Teacher_Actions.jpg] TEACHER ACTIONS
	[image: Description: StudentActions.jpg] STUDENT ACTIONS

	Define vocabulary terms
	

	1. Use FDM-Workplace-PowerPoint1.ppt, Terms slide to introduce terms and definitions. Tell students to annotate each new vocabulary term on individual index cards and add these to their Glossary Ring (FDM-Workplace-PowerPoint1.ppt, FDM-Glossary Ring Procedure.doc)
	1. Students get 3 index cards and write down definitions of each term on a separate card that will be added to their Glossary Ring (FDM-Glossary Ring Procedure.doc)

	Demonstrate active listening skills
	

	2. Distribute the Active Listening Skills note-taker and use the PowerPoint slides “Active Listening Skills” to go over the active listening skills. Ask students to fill out the note taker. They will be using the numbered section to evaluate their listening during the class period. (FDM-Workplace-PowerPoint1.ppt, FDM-Workplace-Handout1b.doc)
	2. Students fill out the Active Listening Note Taker while the teacher goes through the PowerPoint. (FDM-Workplace-Handout1b.doc)

	Follow clear multi-step instructions
	

	3. Show the “Activity” PowerPoint slide and tell students that they are going to do an activity. You will only give them directions one time. They need to listen closely for what they will be doing. Allow them to take notes if desired.

Ask the students to:
a) Find a partner to work with.
b) Pick up a “Skit Activity” from the table (Have the activity printed and waiting for the students).
c) Draw a nonverbal card from a bowl or bags (cut up the nonverbal cards and place them where the student pairs can draw one).
d) Decide who is student “A” and who is student “B.”
e) Student “A” will read their lines and student “B” will communicate his/her lines in a nonverbal way using the emotion they drew from the nonverbal cards.
f) Practice for five minutes.
g) Be ready to present.

Ask if anyone has any questions. Give clarification as needed. (FDM-Workplace-PowerPoint1.ppt, FDM-Workplace-Handout1c.doc)
	3. Students prepare with a partner to present the skit. (FDM-Workplace-Handout1c.doc)

	Interpret nonverbal communication of a speaker accurately
	

	4. Ask the students to present the skits. As the skits are presented, ask students to try to determine what “secret word” the group chose. After each group, have the students evaluate their listening skills using the note taker. They can put a check next to each skill they used.

Call on non-volunteers after each skit to share. It is okay if they don’t get the exact word correct as long as they are close.
	4. Students put a check next to each skill they used during each presentation on the Active Listening Note Taker. Students guess what “nonverbal secret word” each group drew. (FDM-Workplace-Handout1b.doc)

	Summarize relevant information from a speaker
Identify a speakers purpose and point of view
	

	5. Distribute the Listening Skills Checklist (FDM-Workplace-Handout1d.doc), and, as a final listening activity, tell students that they are going to watch a clip from The Three Amigos. Ask the students to summarize the main idea and purpose of the speech with a partner. Ask them what was the speaker’s point of view?

http://www.youtube.com/watch?v=ioKto0di3EA
Call on non-volunteers to share with the class.
	5. Students use the Listening Skills Checklist to summarize with a partner the speech. They identify the purpose of the speech and the speaker’s point of view. (FDM-Workplace-Handout1d.doc)

	[image: Description: Closure.jpg] CLOSURE

	Watch the clip again. Ask the students to share with their partner how the Chevy Chase character feels about the speech. How do they know? Why are these attributes important in communication and listening? Ask groups to share with the class.

	[image: Description: Skill_Assessment.jpg] SKILL ASSESSMENT

	Use the Listening Rubric (FDM-Workplace-Handout1e.xls) to assess the student’s listening skills during today’s activities.

	[image: Description: Connections.jpg] CONNECTIONS

	The Listening Skills Rubric and Checklist can be used throughout the year during any activity where students are required to acquire information through listening.

	[image: Description: SampleEndOfProgramAssessQuestions.jpg] SAMPLE END OF PROGRAM ASSESSMENT QUESTIONS

	Which of the following is not an active listening skill?
A. Give advice freely
B. Face the speaker
C. Maintain eye contact
D. Minimize external distractions

	EQUIPMENT[image: Description: Equipment.jpg]
	Computer and digital Projector for PowerPoint or SMART Notebook lesson and video clip

	MATERIALS
SUPPLIES
[image: Description: Materials.jpg]
	· Index cards (3 per student)
· FDM-Glossary Ring Procedure.doc
· FDM-Workplace-PowerPoint1.ppt (teacher only)
· Two books as props for the skits
· FDM-Workplace-Handout1a.doc (teacher use only)
· FDM-Workplace-Handout1b.doc (1 per student)
· FDM-Workplace-Handout1c.doc (1 per team)
· FDM-Workplace-Handout1d.doc (1 per student)
· FDM-Workplace-Handout1e.xls (teacher use only)

	[image: Description: Resources.jpg] RESOURCES
	[image: Description: Accomodations.jpg] ACCOMMODATIONS

	About.com Non Verbal Communication Activities:
Fleming, G. (2010, June 8). Nonverb. (2010, June 8). Nonverbal Communication. http://homeworktips.about.com/od/mindandbody/a/nonverbal.htm

Mr. Bean on the Train (Great resource for additional discussions on nonverbal communication)

darkchriss66. (2010, June 8). Mr. Bean on the
Train. http://www.youtube.com/watch#!v=F5qniuZG8Rg&feature=relate

10 Tips to Effective & Active Listening Skills
Written by Susie Michelle Cortright

Cortright, S. (2009, December 15). 10 Tips to
Effective & Active Listening Skills. Retrieved June 8, 2010, from http://eduarticles.com/tag/listening-skill.

	Teachers:
1. Based on review of each student’s IEP or 504 plan make appropriate accommodations.

2. Encourage participation from all students to the best of their ability.

3. Calling on “non-volunteers” may not be appropriate for all students.

	ATTACHMENTS

	FDM-Glossary Ring Procedure.doc
FDM-Workplace-PowerPoint1.ppt – Listening
FDM-Workplace-SMART Notebook1.notebook - Listening
FDM-Workplace-Handout1a.doc - Nonverbal Picture for Bellwork
FDM-Workplace-Handout1b.doc - Active Listening Note-taker
FDM-Workplace-Handout1c.doc - Skit Activity Dialogue
FDM-Workplace-Handout1d.doc - Listening Checklist
FDM-Workplace-Handout1e.xls - Listening Rubric

[bookmark: _GoBack]
	 1
	AZ CTE CURRICULUM CONSORTIUM: LESSON PLAN 6/26/2014

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
(s

image9.jpeg

image10.jpeg

image11.jpeg
Ty

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image1.png
ARZONACTE

image2.jpeg

image3.jpeg

image4.jpeg

